

Deliberazione della Giunta Regionale 20 aprile 2017, n. 22-4903

L.R. 93/95. D.C.R. n. 166-31312 del 27/09/2016. Approvazione Piano annuale 2017 per la Promozione delle attività sportive e fisico-motorie.

A relazione dell'Assessore Ferraris:

Premesso che ai sensi dell'art. 1, della l.r. 93/95 "Norme per lo sviluppo dello sport e delle attività fisico - motorie", la Regione Piemonte ha come finalità la promozione delle iniziative volte a favorire la pratica dello sport e delle attività ludico-sportive, quale strumento per mantenere e migliorare le condizioni psicofisiche della persona, per la tutela della salute, per la formazione educativa e lo sviluppo delle relazioni sociali;

in particolare il comma 2 affida all'Amministrazione regionale, sia il compito di favorire la diffusione della pratica sportiva e delle attività fisico-motorie e ricreative rivolte alla generalità dei cittadini (lettera a), sia quello di favorire l'interazione tra attività sportive e attività turistiche e culturali (lettera f), attraverso il sostegno a enti e associazioni che operano senza finalità di lucro;

preso atto che, nell'ambito della promozione delle attività sportive, fisico-motorie compete alla Regione la funzione di predisporre gli strumenti di programmazione necessari ad indirizzare e coordinare le politiche sportive regionali;

visto l'art. 7 della l.r. 93/95 (Promozione delle attività sportive e fisico-motorie) che recita:

"1. La Regione promuove la diffusione e la qualificazione delle attività sportive e fisico-motorie ricreative ed a tal fine sostiene l'attività della scuola, degli enti e delle associazioni che operano senza fine di lucro, effettuando anche direttamente interventi concernenti:

- a) la realizzazione di studi, ricerche, convegni e seminari in materia di sport;
- b) la realizzazione di pubblicazioni promozionali e divulgative;
- c) la realizzazione di campagne di sensibilizzazione, educazione, informazione per la diffusione ed il corretto esercizio delle attività sportive e fisico-motorie, compresa la sponsorizzazione di iniziative e manifestazioni, favorendo l'intervento di sostegno congiunto di più soggetti;
- d) la realizzazione di attività di sperimentazione nel campo della promozione sportiva e fisico-motoria, nonché di azioni per la diffusione della pratica sportiva tra i giovani in età scolare, in particolare nella scuola primaria, d'intesa con gli organi scolastici;
- e) la realizzazione di manifestazioni sportive a carattere promozionale.

2. Per l'attuazione degli interventi previsti al comma 1 il Consiglio regionale approva, su proposta della Giunta, il programma pluriennale per la promozione delle attività sportive e fisico-motorie.

3. Il programma individua gli indirizzi di intervento della Regione, le azioni e gli strumenti principali, le risorse finanziarie di massima, i criteri e le modalità di concessione dei contributi.

4. La Regione riconosce il ruolo degli Enti di promozione sportiva nella promozione e diffusione dell'attività sportiva di base e dell'aggregazione associativa, e concorre a sostenerne le attività nell'ambito degli interventi previsti dal comma 1";

preso atto che il Programma pluriennale per la promozione delle attività sportive fisico-motorie e per l'impiantistica sportiva anni 2016 - 2018, approvato con D.C.R. n. 166-31312 del 27/09/2016, in attuazione della legge regionale 22 dicembre 1995, n. 93 "Norme per lo sviluppo dello sport e delle attività fisico-motorie" (art. 7), contiene le linee guida per coordinare e promuovere gli interventi di politica sportiva da realizzarsi in Piemonte nel triennio indicato in materia di "Promozione delle attività sportive e fisico motorie" ed è lo strumento di riferimento e la

base fondamentale di impulso e di orientamento delle azioni e degli interventi che la Regione Piemonte intende realizzare con il coinvolgimento delle organizzazioni sportive (C.O.N.I., C.I.P., Federazioni sportive, Discipline sportive associate, Enti di promozione sportiva, Associazioni sportive, Società sportive) e degli Enti locali;

ritenuto, in attuazione del suddetto Programma pluriennale, di approvare il “Piano annuale degli interventi di Promozione sportiva”, di cui all’allegato A della presente deliberazione per farne parte integrante e sostanziale contenenti le seguenti Misure: Misura 1.1 - Progetti di Cultura sportiva, la Misura 1.4 - Progetti di pari opportunità nello sport e tra gli sport, la Misura 1.5 - Grandi eventi sportivi, la Misura 1.6 - Manifestazioni sportive di carattere regionale, nazionale ed internazionale, la Misura 1.7 - Progetti strategici di rilevanza regionale e la Misura 1.8 - Valorizzazione del sistema sportivo piemontese;

di dare atto che lo stanziamento complessivo indicato sui competenti capitoli di bilancio (missione 06 – programma 01), ai sensi del DDL n. 237 del 09.02.2017 “Bilancio di previsione per il triennio 2017-2019”, ammonta ad Euro 7.375.000,00, fatte salve eventuali variazioni derivanti dall’approvazione della legge di bilancio;

di stabilire che per la copertura finanziaria del programma annuale pari ad Euro 1.750.000.0,00 e delle altre attività di supporto, si farà fronte con i competenti capitoli 183283 e 141084 del bilancio regionale 2017 (missione 06 -programma 01), ai sensi del DDL n. 237 del 09/02/2017 “Bilancio di previsione per il triennio 2017-2019”;

considerato che l’importo di Euro 1.750.000,00 per gli interventi indicati nel Piano allegato alla presente deliberazione, sarà ripartito nelle seguenti misure percentuali:

Asse 1: PROMOZIONE SPORTIVA

Misura 1.1 - Progetti di Cultura sportiva: fino ad un massimo del 8%;

Misura 1.4 - Progetti di pari opportunità nello sport e tra gli sport: fino ad un massimo dell’ 5%;

Misura 1.5 - Grandi eventi sportivi, fino ad un massimo del 48%;

Misura 1.6 - Manifestazioni sportive di carattere regionale, nazionale ed internazionale, fino ad un massimo del 22%;

Misura 1.7 - Progetti strategici di rilevanza regionale fino ad un massimo dell’12%;

Misura 1.8 - Valorizzazione del sistema sportivo piemontese fino ad un massimo dell’ 5%;

vista la D.G.R. n. 14-4731 del 6.03.2017 con la quale è stata modificata la denominazione del Settore da: “Settore “Promozione Turistica e Sportiva” a Settore “Attività turistiche, promozione dello Sport e del Tempo Libero”S.m.i.;

ritenuto di demandare al settore competente della Direzione Promozione della Cultura del Turismo e dello Sport l’adozione degli atti e dei provvedimenti necessari per l’attivazione delle suddette Misure, nel rispetto dei criteri di cui al presente Piano annuale 2017 di Promozione delle attività sportive e fisico-motorie (allegato A);

dato atto con D.G.R. n. 23-4194 del 14.11.2016 che approva il Piano annuale di interventi per la promozione sportiva è stato previsto con determinazione dirigenziale n. 700 del 23.12.2016 di attivare le Misure: Misura 1.2 - Progetti a favore dei soggetti con disabilità e Misura 1.3 - Progetti di inclusione sociale con un impegno di spesa di €500.000,00, inserite nel Piano annuale 2016;

ritenuto inoltre di autorizzare l’utilizzo di eventuali economie realizzate dalla singola misura a sostegno del finanziamento di altre misure a copertura delle iniziative ammissibili a

finanziamento, ivi comprese le Misure: Misura 1.2 - Progetti a favore dei soggetti con disabilità e Misura 1.3 - Progetti di inclusione sociale;

di stabilire che eventuali ulteriori assegnazioni sui competenti capitoli di bilancio 2017 serviranno a incrementare le risorse a disposizione del presente Piano nel rispetto delle percentuali sopra indicate;

vista la L.R. n. 3 del 28.03.2017 “Proroga dell’autorizzazione all’esercizio provvisorio della Regione Piemonte per l’anno finanziario 2017”;

attestata la regolarità amministrativa del presente atto ai sensi della D.G.R. n.1 - 4046 del 17/10/2016;

tutto ciò premesso, sulla base di quanto esposto e narrato;

a Giunta Regionale, a voti unanimi espressi nelle forme di legge;

delibera

-di approvare il Piano annuale 2017 per la Promozione delle attività sportive e fisico-motorie, allegato A al presente provvedimento per farne parte integrante e sostanziale;

di dare attuazione agli indirizzi e alle azioni previsti nel Piano annuale 2017 per la Promozione delle attività sportive e fisico-motorie, demandando la realizzazione di tali misure al competente Settore regionale della Direzione Promozione della Cultura del Turismo e dello Sport;

-di prevedere che alla copertura finanziaria del programma annuale pari ad Euro 1.750.000,00 e delle altre attività di supporto, si farà fronte con i competenti capitoli 183283 e 141084 del bilancio regionale 2017 (missione 06 -programma 01), ai sensi del DDL n. 237 del 09/02/2017 “Bilancio di previsione per il triennio 2017-2019”;

-di stabilire che gli stanziamenti per gli interventi indicati nel Piano allegato alla presente deliberazione, saranno ripartiti nelle seguenti misure percentuali:

Asse 1 – PROMOZIONE SPORTIVA

Misura 1.1 - Progetti di Cultura sportiva: fino ad un massimo del 8%;

Misura 1.4 - Progetti di pari opportunità nello sport e tra gli sport: fino ad un massimo dell’ 5%;

Misura 1.5 - Grandi eventi sportivi, fino ad un massimo del 48%;

Misura 1.6 - Manifestazioni sportive di carattere regionale, nazionale ed internazionale, fino ad un massimo del 22%;

Misura 1.7 - Progetti strategici di rilevanza regionale fino ad un massimo dell’ 12%;

Misura 1.8 - Valorizzazione del sistema sportivo piemontese fino ad un massimo dell’ 5%;

-di autorizzare l’utilizzo di eventuali economie, realizzate dalla singola misura a sostegno del finanziamento di altre misure a copertura delle iniziative ammissibili a finanziamento, ivi comprese le Misure: Misura 1.2 - Progetti a favore dei soggetti con disabilità e Misura 1.3 - Progetti di inclusione sociale;

-di stabilire che eventuali ulteriori assegnazioni sui competenti capitoli di bilancio 2017 serviranno a incrementare le risorse a disposizione del presente Piano nel rispetto delle percentuali sopra indicate.

La presente deliberazione sarà pubblicata sul B.U. della Regione Piemonte ai sensi dell'art. 61 dello Statuto e dell'art. 5 della Legge Regionale 12 ottobre 2010, n. 22 "Istituzione del Bollettino Ufficiale telematico della Regione Piemonte", nonché ai sensi dell'art. 26 del d.lgs. 33/2013 e s.m.i., sia pubblicata sul sito della Regione Piemonte, sezione "Amministrazione trasparente".

(omissis)

Allegato

L.R. n. 93/95 - D.C.R. n. 166-31312 del 27/09/2016**PIANO ANNUALE DEGLI INTERVENTI PER LA PROMOZIONE DELLE ATTIVITA' SPORTIVE E FISICO-MOTORIE – ANNO 2017****Premessa**

Con il Programma pluriennale anni 2016-2018 approvato con D.C.R. n. 166-31312 del 27/09/2016, predisposto in attuazione della legge regionale 22 dicembre 1995, n. 93 e s.m.i. "Norme per lo sviluppo dello sport e delle attività fisico-motorie" (artt. 3 e 7), sono state definite le linee prioritarie per promuovere gli interventi di politica sportiva da realizzarsi in Piemonte nel triennio 2016-2018 in materia di promozione della pratica dello sport e delle attività fisico motorie, e in materia di impiantistica sportiva.

All'interno del documento sono indicate le misure che la Regione Piemonte intende attivare sul territorio regionale nel triennio considerato per una efficace politica pubblica dello sport da attivarsi, al fine di favorire:

- la diffusione della pratica sportiva e delle attività fisico-motorie-ricreative rivolte ai cittadini;
- l'organizzazione del territorio e dei servizi per la pratica dello sport e delle attività fisico-motorie;
- lo sviluppo dell'organizzazione sportiva e dell'associazionismo sportivo di base;
- i rapporti di collaborazione con gli Enti pubblici, gli Enti di promozione sportiva, il Comitato Olimpico Nazionale Italiano (C.O.N.I.) il Comitato Italiano Paralimpico (C.I.P.), le Federazioni sportive, le Discipline sportive associate, la Scuola Universitaria Interfacoltà in Scienze Motorie (SUISM), gli Organi scolastici e ogni altro organismo e istituzione che svolgano attività nel settore disciplinato dalla legge;
- la tutela sanitaria delle attività sportive;
- l'interazione tra attività sportive e attività turistico - culturali;
- l'incremento della presenza femminile nella pratica sportiva, sostenendo specifiche iniziative allo scopo;
- una mirata attenzione e il conseguente sostegno a tutte le attività sportive che privilegino la formazione di base dei bambini in età scolare e le attività degli adolescenti e della terza età;
- le politiche volte alla valorizzazione dello sport come strumento sociale di inclusione.

La Regione Piemonte per il triennio considerato, intende perseguire i seguenti obiettivi generali:

- a) aumentare la possibilità e l'opportunità di accesso per tutti alla pratica sportiva e fisico-motoria a tutte le età, qualunque siano le condizioni sociali, fisiche e psichiche;
- b) ridurre il fenomeno dell'esclusione dalla pratica sportiva, soprattutto con riferimento ai giovani, alle donne, agli anziani e ai soggetti con disabilità;
- c) favorire, attraverso la pratica sportiva e fisico-motoria, il processo di integrazione dei soggetti svantaggiati e discriminati;
- d) promuovere la salute attraverso iniziative efficaci e sostenibili in favore della popolazione per la modifica dei comportamenti sedentari e per l'adozione di corretti stili di vita;
- e) promuovere eventi sportivi di rilievo che abbiano una ricaduta sul territorio dal punto di vista economico, turistico ed occupazionale;
- f) valorizzare il sistema sportivo piemontese.

All'interno del Programma triennale sono state individuate le seguenti misure di intervento:

Asse 1: PROMOZIONE SPORTIVA

Misura 1.1 - Progetti di Cultura sportiva

Misura 1.2 - Progetti a favore dei soggetti con disabilità

Misura 1.3 - Progetti di inclusione sociale

Misura 1.4 - Progetti di pari opportunità nello sport e tra gli sport

Misura 1.5 - Grandi eventi sportivi

Misura 1.6 - Manifestazioni sportive di carattere regionale, nazionale ed internazionale

Misura 1.7 - Progetti strategici di rilevanza regionale

Misura 1.8 - Valorizzazione del sistema sportivo piemontese.

Dato atto che con D.G.R. n. 23-4149 del 14.11.2016 è stato approvato il Piano annuale di interventi per la promozione sportiva e con successiva determinazione dirigenziale n. 700 del 23.12.2016 sono già state attivate le Misure: Misura 1.2 - Progetti a favore dei soggetti con disabilità e Misura 1.3 - Progetti di inclusione sociale con un impegno di spesa di € 500.000,00.

PIANO DI PROMOZIONE DELLE ATTIVITÀ SPORTIVE E FISICO MOTORIE PER L'ANNO 2017

Il Piano annuale di promozione delle attività sportive e fisico motorie per l'anno 2017, in attuazione della l.r. n. 93/95 e del Programma pluriennale 2016-2018 approvato con D.C.R. n. 166 – 31312 del 27/09/2016 coerentemente con le finalità della legge regionale di riferimento, intende promuovere:

- la diffusione dell'attività sportiva di base e dell'aggregazione associativa;
 - la valorizzazione delle pari opportunità nello sport e tra gli sport con riferimento alla popolazione giovanile, femminile, anziana ed ai soggetti disabili;
 - la realizzazione di grandi eventi sportivi e delle manifestazioni di rilievo regionale, nazionale e internazionale;
 - la diffusione, attraverso la pratica sportiva e fisico-motoria, del processo di integrazione sociale dei soggetti più svantaggiati, a rischio di discriminazione e di esclusione sociale;
 - la diffusione e l'incremento della pratica sportiva, delle attività fisico-motorie dei cittadini, e di corretti stili di vita quali strumenti di prevenzione, di miglioramento delle condizioni psico-fisiche, e di benessere dei cittadini.
 - l'affermazione, attraverso l'organizzazione di eventi sportivi/culturali sul territorio e di percorsi formativi mirati, del protagonismo giovanile, al fine di contrastare il fenomeno dei Neet (*Not engaged in Education, Employment or Training*), ovvero giovani non impegnati nello studio, né nel lavoro né nella formazione;
- la valorizzazione del sistema sportivo piemontese attraverso la mappatura degli eventi sportivi, della storia sportiva piemontese, delle sue tradizioni, delle sue eccellenze e della promozione della letteratura sportiva.

Alla luce di quanto sopra esposto, per l'anno 2017, Il Piano annuale degli interventi per la promozione delle attività sportive e fisico-motorie intende sostenere con azioni dirette o tramite concessioni di contributi, e compatibilmente con le risorse che saranno assegnate in sede di approvazione del bilancio di previsione 2017-2019 sui competenti capitoli di bilancio, le seguenti tipologie e le relative azioni di intervento:

Misura 1.1 - Progetti di Cultura sportiva

Misura 1.4. - Progetti di pari opportunità nello sport e tra gli sport

Misura 1.5 - Grandi eventi sportivi

Misura 1.6 - Manifestazioni sportive di carattere regionale, nazionale ed internazionale

Misura 1.7 - Progetti strategici di rilevanza regionale

Misura 1.8 - Valorizzazione del sistema sportivo piemontese

MISURA 1.1 - PROGETTI DI CULTURA SPORTIVA

Obiettivi

L' art. 7 della L.R. 93/1995, stabilisce che la Regione riconosce il ruolo degli Enti di Promozione Sportiva nella promozione e diffusione dell'attività sportiva di base e dell'aggregazione associativa.

Con tale misura si intende sostenere gli interventi finalizzati a promuovere la pratica sportiva di base e dell'aggregazione associativa con scopi di ricreazione, crescita, salute, maturazione personale e sociale attraverso:

- l'avviamento e la diffusione della pratica sportiva di base e delle attività fisico-motorie, ludico-ricreative nelle scuole;

- la diffusione e l'incremento della pratica sportiva, delle attività fisico-motorie, ludico-ricreative delle attività e l'organizzazione di attività multidisciplinari per tutte le fasce di età e categorie sociali;
- la diffusione di attività motorie-sportive a carattere promozionale, amatoriale e dilettantistico rivolte alla generalità dei cittadini;
- la realizzazione di studi, ricerche, convegni indagini, seminari ed approfondimenti in materia di cultura sportiva;
- la realizzazione di pubblicazioni promozionali, manuali, materiali didattici in materia di sport;
- l'assistenza, l'informazione e gli indirizzi nella definizione delle iniziative e nella realizzazione delle attività delle Associazione e delle società sportive affiliate.

Soggetti beneficiari

Comitati regionali degli Enti di Promozione Sportiva riconosciuti dal CONI.

I beneficiari dovranno assicurare la visibilità della Regione Piemonte in tutte le azioni e supporti di comunicazione relativi al progetto con indicazione del patrocinio regionale e/o del logo della Regione Piemonte, pena l'applicazione di una riduzione del 40% del contributo concesso.

Presentazione della domanda

Le istanze di contributo devono riguardare progetti rivolti che si svolgono nell'anno 2017.

Il soggetto richiedente è tenuto a presentare istanza formale di contributo, con le modalità reperibili sul sito istituzionale della Regione Piemonte (Area tematica Sport).

La Direzione Promozione della Cultura, Turismo e Sport – Settore Attività turistiche, promozione dello sport e del tempo libero, con proprio provvedimento dirigenziale predisporrà l'avviso e la modulistica per la presentazione delle domande.

La Direzione Promozione della Cultura, Turismo e Sport – Settore Attività turistiche, promozione dello sport e del tempo libero, verificata l'idoneità del soggetto richiedente e la sussistenza dei requisiti relativi all'iniziativa, predisporrà la determinazione dirigenziale di individuazione dei beneficiari ed assegnazione del contributo.

Entità del contributo

Il contributo sarà concesso fino alla misura massima del 70% della spesa ritenuta ammissibile e comunque entro il limite di contribuzione massimo di Euro 10.000,00.

MISURA 1.4: PROGETTI DI PARI OPPORTUNITA' NELLO SPORT E TRA GLI SPORT

Obiettivi

Con tale misura la Regione intende sostenere iniziative e progetti di avvicinamento a una o più discipline sportive o attività fisico - motorie rivolte all'intera popolazione piemontese, con particolare attenzione per il 2017, allo sport giovanile, alle pari opportunità nello sport, alla pratica sportiva femminile, all'avvicinamento dei giovani agli sport della tradizione piemontese (pallapugno, pallatamburello), le cui finalità formative o aggregative prevalgono su quelle agonistiche/competitive.

Soggetti beneficiari

- Comitato regionale, provinciali della Federazione Italiana Pallapugno;
- Comitato regionale, provinciali della Federazione Italiana Pallatamburello;
- Società e associazioni sportive dilettantistiche, costituite senza fini di lucro, affiliate a FSN o a DSA o a EPS, riconosciuti dal CONI o dal CIP.

I beneficiari dovranno assicurare la visibilità della Regione Piemonte in tutte le azioni e supporti di comunicazione relativi al progetto con indicazione del patrocinio regionale e/o del logo della Regione Piemonte, pena l'applicazione di una riduzione del 40% del contributo concesso.

Presentazione della domanda

Le istanze di contributo devono riguardare progetti che si svolgono nell'anno 2017.

Il soggetto richiedente è tenuto a presentare istanza formale di contributo, con le modalità reperibili sul sito istituzionale della Regione Piemonte (Area tematica Sport).

La Direzione Promozione della Cultura, Turismo e Sport – Settore Attività turistiche, promozione dello sport e del tempo libero, con proprio provvedimento dirigenziale predisporrà l'avviso e la modulistica per la presentazione delle domande.

La Direzione Promozione della Cultura, Turismo e Sport – Settore Attività turistiche, promozione dello sport e del tempo libero, verificata l'idoneità del soggetto richiedente e la sussistenza dei requisiti relativi all'iniziativa, predisporrà la determinazione dirigenziale di individuazione dei beneficiari ed assegnazione del contributo.

Entità del contributo

Il contributo sarà concesso fino alla misura massima del 70% della spesa ritenuta ammissibile e comunque entro il limite di contribuzione massimo di Euro 6.000,00.

MISURA 1.5: GRANDI EVENTI SPORTIVI

Obiettivi

La Regione Piemonte, nell'ottica di affermare il ruolo e l'immagine del Piemonte quale Regione con vocazione di grande sport e di promuovere azioni di valorizzazione del territorio e di visibilità nel contesto internazionale, intende sostenere la realizzazione dei grandi eventi sportivi che rappresentano la massima espressione dello sport nazionale e internazionale, ospitati sul territorio regionale.

Con tale misura si intende, nello specifico, perseguire i seguenti obiettivi:

- affermare il ruolo e l'immagine del Piemonte quale territorio a vocazione sportiva;
- promuovere azioni di valorizzazione dei territori e di visibilità nel contesto internazionale anche attraverso iniziative di promozione e comunicazione di grandi eventi sportivi;
- perseguire l'interazione tra attività sportiva, turistica e culturale;
- promuovere azioni di concertazione tra gli enti territoriali ed il sistema sportivo;
- sostenere le capacità tecnico-organizzative del territorio a pianificare ed ospitare eventi turistici, sportivi e culturali;
- sostenere iniziative che possano rappresentare un modello ripetibile sul territorio

Caratteristiche dei Grandi Eventi Sportivi

Rientrano in questa misura gli eventi che si distinguono per le seguenti caratteristiche:

- assegnazione di titolo nazionale o internazionale;
- livello nazionale o internazionale della manifestazione sportiva;
- manifestazione rientrante tra le massime espressioni agonistiche della disciplina sportiva di riferimento (Campionati Mondiali, Campionati Europei, Gare di Coppa del Mondo, Prove di Qualificazione Olimpica e Paralimpica e Competizioni Internazionali riconosciute dal CONI o dal CIP, coppe e circuiti internazionali di massimo livello; maratone internazionali riconosciute dalla IAF);
- elevata partecipazione di atleti e tecnici, di nazioni rappresentate, di spettatori, di testimonial, non necessariamente in valore assoluto ma soprattutto in rapporto alle specificità della disciplina sportiva;
- alto potenziale di visibilità nazionale e internazionale, anche in ragione della sua risonanza mediatica (radio, stampa, internet) in grado di garantire un ritorno di immagine del territorio piemontese anche mediante diretta o differita dell'evento su emittenti radio e televisive del circuito nazionale e regionale;
- manifestazione con elevata ricaduta turistica sul territorio, sia in relazione alla partecipazione diretta di atleti, tecnici e spettatori, sia in relazione ai turisti attirati dall'evento;

-previsione di iniziative di comunicazione e promozione anche via web, social network e azioni promozionali-pubblicitarie, attraverso mass-media finalizzate alla promozione turistica e sportiva del territorio piemontese in occasione del grande evento;

La Regione potrà intervenire attraverso l'erogazione di contributi o in compartecipazione alle spese di organizzazione (nel caso di titolari esclusivi dell'organizzazione).

Soggetti beneficiari

- federazioni sportive nazionali e internazionali;
- enti di promozione sportiva nazionali e internazionali;
- discipline sportive associate nazionali e internazionali;
- comitati regionali di federazioni sportive, di enti di promozione sportiva e di discipline sportive associate;
- società e associazioni sportive, costituite senza fini di lucro, affiliate a FSN o a DSA o a EPS, riconosciute dal CONI o dal CIP;
- enti e comitati appositamente costituiti con finalità sportive, aggregative e sociali, ai sensi del codice civile e delle leggi in materia;
- enti pubblici;
- titolari in esclusiva dell'organizzazione di grandi eventi;
- atl.

I beneficiari dovranno assicurare la visibilità della Regione Piemonte in tutte le azioni e supporti di comunicazione relativi all'evento, con indicazione del patrocinio regionale e/o del logo della Regione Piemonte, pena l'applicazione di una riduzione del 40% del contributo concesso .

Grandi eventi 2017

Nell'anno 2017, alla luce dei criteri e delle caratteristiche definite, sono stati ad oggi individuati i seguenti Grandi eventi sportivi:

- Coppa del mondo di sci alpinismo;
- Giro d'Italia - Tappe Piemontesi di Tortona-Castellania-Oropa-Valdengo;
- Campionati italiani di ciclismo e paraciclismo su strada;
- Lago Maggiore Marathon – Lago Maggiore Half Marathon (bronze)
- Tutta Dritta – Torino Half Marathon –Maratona di Torino XXXI edizione (Silver)
- Royal ultra sky marathon - Gran Paradiso (world series);
- Special Olympics, Biella;
- Rally storico Cesana-Sestriere;
- Campionato del mondo di monta western, team penning & ranch;
- Coppa del mondo di canoa slalom, Ivrea;
- Coppa del mondo di scherma – Gran Prix fioretto.
Campionato europeo Speed down

Tale elenco, con successivo atto deliberativo, potrà eventualmente essere integrato con eventi ad oggi non ancora calendarizzati che abbiano le medesime caratteristiche sopra indicate.

Presentazione della domanda

Le istanze di finanziamento devono riguardare eventi che si svolgono nell'anno 2017. Il soggetto richiedente è tenuto a presentare istanza formale di finanziamento.

La Direzione Promozione della Cultura, Turismo e Sport – Settore Attività turistiche, promozione dello sport e del tempo libero, verificata l'idoneità del soggetto richiedente e la sussistenza dei requisiti relativi all'evento, predisporrà il provvedimento amministrativo di individuazione del beneficiario e assegnazione del contributo.

Di prevedere per i grandi eventi l'acquisto di beni e servizi nel rispetto delle disposizioni normative vigenti, demandando l'adozione degli atti necessari al Settore competente della Direzione Promozione della Cultura, Turismo e Sport – Settore Attività turistiche, promozione dello sport e del tempo libero.

Entità del contributo

Il contributo sarà concesso fino alla misura massima del 70% della spesa ritenuta ammissibile fino ad un massimo di Euro 250.000,00.

MISURA 1.6: MANIFESTAZIONI SPORTIVE DI VALENZA REGIONALE, NAZIONALE E INTERNAZIONALE

Obiettivi

Con tale misura si intende perseguire i seguenti obiettivi:

- diffondere e incrementare la pratica sportiva a livello amatoriale o agonistico;
- sostenere le capacità tecnico-organizzative del territorio a pianificare e ospitare eventi ripetibili negli anni
- promuovere azioni di valorizzazione dei territori e di visibilità nel contesto regionale, nazionale e internazionale
- perseguire l'interazione tra attività sportiva, turistica e culturale;
- affermare il ruolo e l'immagine del Piemonte quale territorio a vocazione sportiva.

Per "Manifestazioni Regionali" si intendono eventi sportivi che si svolgono sul territorio piemontese e che coinvolgano squadre provenienti da almeno tre Province, importo massimo stimato Euro 1.000,00 per i soggetti beneficiari non affiliati a FSN o a DSA o a EPS, e importo massimo stimato Euro 2.000,00 per i soggetti beneficiari affiliati;

Per "Manifestazioni Nazionali" si intendono eventi sportivi che si svolgono sul territorio piemontese e che coinvolgano squadre provenienti da almeno quattro Regioni oltre il Piemonte, importo massimo stimato Euro 3.000,00;

Per "Manifestazioni Internazionali" si intendono eventi sportivi che si svolgono sul territorio piemontese e che prevedano la partecipazione di squadre o provenienti da almeno quattro Nazioni estere, importo massimo stimato Euro 4.000,00.

Le manifestazioni nazionali e internazionali devono essere obbligatoriamente inserite nei calendari delle Federazioni sportive.

Soggetti beneficiari

- comitati regionali di federazioni sportive;
- federazioni sportive nazionali e internazionali;
- comitati nazionali, regionali, territoriali e infra-provinciali degli enti di promozione sportiva;
- comitati regionali delle discipline sportive associate;
- discipline sportive nazionali e internazionali;
- società e associazioni sportive, costituite senza fini di lucro, affiliate a FSN o a DSA o a EPS, riconosciute dal CONI o dal CIP;
- enti e comitati appositamente costituiti con finalità sportive, aggregative e sociali, ai sensi del codice civile e delle leggi in materia;
- titolari in esclusiva dell'organizzazione della manifestazione.

I beneficiari dovranno assicurare la visibilità della Regione Piemonte in tutte le azioni e supporti di comunicazione relativi al progetto con indicazione del patrocinio regionale e/o del logo della Regione Piemonte, pena l'applicazione di una riduzione del 40% del contributo concesso.

Presentazione della domanda

Le istanze di contributo devono riguardare manifestazioni che si svolgono nell'anno 2017.

Il soggetto richiedente è tenuto a presentare istanza formale di contributo, con le modalità reperibili sul sito istituzionale della Regione Piemonte (Area tematica Sport).

La Direzione Promozione della Cultura, Turismo e Sport – Settore Attività turistiche, promozione dello sport e del tempo libero, con proprio provvedimento dirigenziale predisporrà l'avviso e la modulistica per la presentazione delle domande.

La Direzione Promozione della Cultura, Turismo e Sport – Settore Attività turistiche, promozione dello sport e del tempo libero, verificata l'idoneità del soggetto richiedente e la sussistenza dei requisiti relativi all'iniziativa, predisporrà la determinazione dirigenziale di individuazione dei beneficiari ed assegnazione del contributo.

Entità del contributo

Il contributo sarà concesso fino alla misura massima del 70% della spesa ritenuta ammissibile e comunque entro il limite di contribuzione massimo di Euro 4.000,00.

Misura 1.7: PROGETTI STRATEGICI A RILEVANZA REGIONALE

Obiettivi

Con tale misura si intende sostenere proposte progettuali di rilevanza regionale finalizzate, nello specifico, a stimolare la sinergia ed il coordinamento delle politiche sportive con le politiche sociali, giovanili, montane, dell'istruzione e della formazione.

Per il 2017, in coerenza con gli obiettivi del piano pluriennale e della programmazione regionale si intende sostenere la realizzazione di progetti strategici a rilevanza regionale, ripartiti nella misura massima del 70% della spesa ammissibile tra i progetti di seguito descritti:

-Progetto educare al cammino/movimento.

L'iniziativa è finalizzata a promuovere sul territorio regionale le attività legate al cammino, dalle camminate popolari, dedicate a tutti gli appassionati camminatori, a manifestazioni sportive di fitwalking e di marcia, e nel contempo a veicolare anche all'interno delle scuole, i valori dello sport, dell'educazione motoria- sportiva e alimentare.

- Progetto periferie.

L' iniziativa, a carattere sperimentale, è finalizzata a valorizzare lo sport di cittadinanza e il protagonismo giovanile, in particolare l'incontro e l'interazione interculturale attraverso la pratica sportiva nei quartieri come spazi pubblici di cittadinanza; nello specifico il progetto mira ad attivare percorsi sportivi, di impegno e formativi anche per contrastare il fenomeno dei Neet (*Not engaged in Education, Employment or Training*), ovvero giovani non impegnati nello studio, nella formazione o nel lavoro e a forte rischio di emarginazione e di abbandono scolastico.

- Progetto Educativo Sci - Regione Piemonte.

Il Progetto Educativo Sci è un progetto di educazione alla pratica degli sport invernali, sviluppato in collaborazione con la Regione Piemonte, il progetto è finalizzato a promuovere, attraverso le istituzioni scolastiche, l'educazione alla pratica degli sport invernali (sci alpino, sci di fondo, snowboard, pattinaggio, trekking, escursioni, ecc.), alla conoscenza del territorio montano e delle sue tradizioni, con ricadute anche sul turismo piemontese della neve, alle norme di sicurezza in montagna.

Il progetto, riservato agli studenti di ogni ordine e grado, è caratterizzato da una forte valenza educativa, sportiva e culturale e permette ai giovani di avvicinarsi alla pratica degli sport invernali.

- Progetto Sport e valori alpini.

Il progetto è finalizzato a promuovere sia attraverso manifestazioni riguardanti diverse discipline sportive (sci di fondo, corsa in montagna, marcia di regolarità in montagna) che si svolgeranno sul territorio piemontese sia attraverso eventi di valorizzazione territoriale, la cultura, la storia e la

tradizione alpina, con particolare attenzione alla divulgazione tra i giovani dei valori alpini e sportivi di lealtà, appartenenza e aggregazione.

- Progetto Sport e Resistenza.

Il progetto sport e resistenza è finalizzato a promuovere la corsa in montagna come chiave per riscoprire i sentieri piemontesi della lotta partigiana, anche attraverso eventi sportivi di corse in montagna di rilievo nazionale.

- Progetto Etica e Sport.

Tale progetto in itinere da anni tende a promuovere, nel mondo giovanile, i valori etici, formativi ed educativi attraverso le regole dello sport e del fair play. Il fair play o "gioco leale" è un comportamento eticamente corretto da adottare non solo nella pratica delle diverse discipline sportive, ma nella vita quotidiana, rispettare le regole e l'avversario, accettare e riconoscere i propri limiti, accettare le decisioni dei giudici e non usare l'inganno per ottenere il successo. Tale progetto nasce nel 2000 e vuole divulgare la "Carta etica" per lo sport piemontese quale documento di valore etico e sportivo, assegnare un premio di riconoscimento ai soggetti sostenitori (A.S.D., atleti, tecnici, scuole, ecc) e valorizzare lo sport attraverso il coinvolgimento dei licei piemontesi.

- Progetto Formazione con lo sport del tennis.

Tale iniziativa è legata allo sport del tennis, attraverso il quale si intende divulgare i valori dello sport come momento di aggregazione, di fair-play, di pratica corretta e di sviluppo formativo dell'attività sportiva, comprendendo gli aspetti competitivi insiti nella natura stessa dello sport. Nel progetto saranno coinvolte tutte le categorie dei praticanti: giovani, adulti, senior di entrambi i sessi. L'iniziativa nasce al fine di proporre una inedita e originale attività legata allo sport del tennis, e in particolare al *servizio*, attraverso la quale coinvolgere tutte le sue categorie dei praticanti: giovani, adulti, senior di entrambi i sessi, soggetti con disabilità. L'obiettivo principale è divulgare i valori dello sport come momento di aggregazione, di fair-play, di pratica corretta e di sviluppo formativo dell'attività sportiva, pur senza precludere gli aspetti competitivi che animano l'interesse degli sportivi.

- Progetto Dalla scuola alla società. Crescere con lo sport nel presente e per il futuro.

Il progetto coinvolge i mondi dello Sport e della Scuola secondaria di secondo grado e ha la finalità di far riflettere gli studenti su problemi e tematiche che interessano la loro vita quotidiana, quali il bullismo/*cyber* bullismo, il razzismo, il doping e le loro prospettive di lavoro.

Si prevede di realizzare, in collaborazione con le Scuole coinvolte, eventi sportivi, quali tornei, gare e *meeting* in diverse discipline - calcio, atletica, basket, volley, ecc. - che abbiano come temi conduttori le quattro tematiche considerate, così da incrementare la conoscenza dei ragazzi per prevenire i rischi di essere vittime del bullismo e del doping, favorire la inclusione sociale come prevenzione di forme di discriminazione razzista e sociale e acquisire competenze che li aiutino a scegliere quali strade perseguire sia per la formazione scolastica futura, sia per accedere nel mondo del lavoro.

- Progetto I valori dello sport attraverso il cinema e l'audiovisivo.

Il progetto è finalizzato a sensibilizzare la collettività e soprattutto gli studenti delle scuole del territorio piemontese sulle tematiche di cultura dello sport attraverso rassegne o singole proiezioni cinematografiche in grado di veicolare i messaggi educativi dello sport, e spot dedicati alla promozione dei valori dello sport.

- Progetto I valori dello sport nel calcio.

Il progetto è finalizzato alla creazione di un programma di informazione, sensibilizzazione, e formazione rivolto agli atleti/giocatori, ai genitori, agli allenatori e ai dirigenti delle società sportive della regione, sulla prevenzione della violenza fisica e psicologica, compresa quella fondata sull'intolleranza razziale, religiosa e di genere e sul contrasto a qualunque forma di discriminazione. Il tema della violenza sui minori, con particolare riguardo alla pedofilia e alla pedo pornografia, rappresenta una criticità nella quale si rende necessario l'avvio di un percorso formativo che favorisca la conoscenza e la consapevolezza in un'ottica di prevenzione, sono sempre più

numerosi gli episodi legati a fenomeni di «bullismo» nei confronti dei «diversi», ragazzi che si differenziano per etnia, disabilità, orientamento sessuale.

Soggetti beneficiari

- comitati nazionali, regionali, territoriali e infra-provinciali degli enti di promozione sportiva;
- società e associazioni sportive, costituite senza fini di lucro, affiliate a FSN o a DSA o a EPS, riconosciute dal CONI o dal CIP;
- enti e comitati appositamente costituiti con finalità sportive, aggregative e sociali, ai sensi del codice civile e delle leggi in materia.

I beneficiari dovranno assicurare la visibilità della Regione Piemonte in tutte le azioni e supporti di comunicazione relativi al progetto con indicazione del patrocinio regionale e/o del logo della Regione Piemonte, pena l'applicazione di una riduzione del 40% del contributo concesso.

Presentazione della domanda

Le istanze di contributo devono riguardare eventi/progetti che si svolgono nell'anno 2017. Il soggetto richiedente è tenuto a presentare istanza formale di contributo.

La Direzione Promozione della Cultura, Turismo e Sport – Settore Attività turistiche, promozione dello sport e del tempo libero, verificata l'idoneità del soggetto richiedente e la sussistenza dei requisiti relativi all'iniziativa, predisporrà la determinazione dirigenziale di assegnazione del contributo.

Entità del contributo

Il contributo sarà concesso fino alla misura massima del 70% della spesa ritenuta ammissibile e comunque entro il limite di contribuzione massimo di Euro 50.000,00.

MISURA 1.8: VALORIZZAZIONE DEL SISTEMA SPORTIVO PIEMONTESE

Obiettivi

Con tale misura si intende sostenere gli interventi finalizzati a sviluppare la conoscenza della storia, della letteratura sportiva, delle società storiche, delle tradizioni sportive attraverso la realizzazione di studi, ricerche, celebrazioni, pubblicazioni, convegni e mostre.

Soggetti beneficiari

Associazioni e società che operano senza scopo di lucro per finalità sportive affiliate a FSN o DSA o a EPS, riconosciute dal CONI o dal CIP.

I beneficiari dovranno assicurare la visibilità della Regione Piemonte in tutte le azioni e supporti di comunicazione relativi al progetto con indicazione del patrocinio regionale e/o del logo della Regione Piemonte, pena l'applicazione di una riduzione del 40% del contributo concesso.

Presentazione della domanda

Le istanze di contributo devono riguardare eventi/progetti che si svolgono nell'anno 2017. Il soggetto richiedente è tenuto a presentare istanza formale di contributo, con le modalità reperibili sul sito istituzionale della Regione Piemonte (Area tematica Sport). La Direzione Promozione della Cultura, Turismo e Sport – Settore Attività turistiche, promozione dello sport e del tempo libero, con proprio provvedimento dirigenziale predisporrà l'avviso e la modulistica per la presentazione delle domande. La Direzione Promozione della Cultura, Turismo e Sport – Settore Attività turistiche, promozione dello sport e del tempo libero, verificata l'idoneità del soggetto richiedente e la sussistenza dei

requisiti relativi all'iniziativa, predisporrà la determinazione dirigenziale di individuazione dei beneficiari ed assegnazione del contributo.

Entità del contributo

Il contributo sarà concesso fino alla misura massima del 70% della spesa ritenuta ammissibile e comunque entro il limite di contribuzione massimo di Euro 3.000,00.

INDICAZIONI GENERALI

Ciascun soggetto giuridico potrà presentare una sola istanza di contributo, che potrà riguardare una sola misura di intervento sopradescritta.

Le istanze dovranno essere inoltrate alla Regione Piemonte, Direzione Promozione della Cultura, del Turismo e dello Sport – Settore Attività turistiche, promozione dello sport e del tempo libero.

A pena di esclusione le istanze dovranno essere trasmesse solo ed esclusivamente a mezzo di messaggio di posta elettronica certificata (P.E.C.), al seguente indirizzo: culturaturismosport@cert.regione.piemonte.it.

Farà fede la data di ricevimento dell'istanza all'indirizzo di posta dell'amministrazione regionale.

I soggetti che presentano istanza di contributo dovranno assicurare la visibilità della Regione Piemonte rispettando quanto riportato nella D.G.R. n. 7-25666 del 19.10.1998 "Approvazione criteri concessione patrocinio e adesione comitato d'onore", sulle modalità per ottenere il patrocinio dei soggetti organizzatori di eventi/progetti.

Di stabilire che se la spesa effettivamente sostenuta sarà inferiore a quella ammessa a contributo questo in sede di liquidazione, sarà in percentuale ridotto. Il contributo sarà revocato in caso di mancata realizzazione dell'iniziativa prevista.

Il contributo per l'evento/progetto sarà liquidato al beneficiario in un'unica soluzione, previa verifica della rendicontazione totale del contributo, secondo le modalità stabilite dal successivo provvedimento dirigenziale.

In alternativa verrà liquidato il 50% del contributo previa rendicontazione di spesa pari all'importo corrispondente al 50%. La restante parte verrà liquidata a completamento della rendicontazione fino ad un massimo previsto del 50%.